Study QCD Phase Structure in STAR Experiment ### Nu Xu - (1) Nuclear Science Division, Lawrence Berkeley National Laboratory, USA - (2) College of Physical Science & Technology, Central China Normal University, China ### **Outline** - (1) Introduction - Physics programs at STAR - (2) RHIC Beam Energy Scan - Status at STAR - (3) Summary ### STAR Detectors Fast and Full azimuthal particle identification # STAR Experiment ### Particle Identification at STAR # **STAR PID**: 7.7, 39, 200 GeV (π^{\pm}, K^{\pm}, p) # RHIC Physics Focus #### 1) At 200 GeV at RHIC - Study *medium properties, EoS* - pQCD in hot and dense medium #### 2) RHIC beam energy scan (BES) - Search for the **QCD** critical point - Chiral symmetry restoration #### Forward program - Study low-x properties, initial condition, search for *CGC* - Study elastic and inelastic processes in pp2pp 2020 **eRHIC** (eSTAR) ### Polarized *p*+*p* program - Study *proton intrinsic properties* ## **Antimatter Discoveries at RHIC** # Light Nuclei Productions at RHIC - 1) In high-energy nuclear collisions, $N(d) \gg N(\alpha)$: QGP → (anti)light nuclei via coalescence - In the Universe, $N(d) \ll N(\alpha)$: $N(anti-\alpha)$? # Beam Energy Scan at RHIC #### **Study QCD Phase Structure** - Signals of phase boundary - Signals for critical point ### **Exp. Observations:** - (1) v₂ NCQ scaling: partonic vs. hadronic dof - (2) Dynamical correlations: partonic vs. hadronic dof - (3) Azimuthally HBT: 1st order phase transition - (4) Fluctuations: Critical point, correl. Length net-p, net-Q, ... mixed ratios C₂, C₄, C₆, C₈, ... - (5) Directed flow v₁ 1st order phase transition - http://drupal.star.bnl.gov/STAR/ starnotes/public/sn0493 - arXiv:1007.2613 # Anisotropy Parameter v₂ coordinate-space-anisotropy $$\varepsilon = \frac{\langle y^2 - x^2 \rangle}{\langle y^2 + x^2 \rangle} \qquad v_2 = \langle \cos 2\varphi \rangle, \quad \varphi = \tan^{-1}(\frac{p_y}{p_x})$$ Initial/final conditions, EoS, degrees of freedom # Partonic Collectivity at RHIC Low p_T (≤ 2 GeV/c): hydrodynamic mass ordering High p_T (> 2 GeV/c): *number of quarks scaling* - → Partonic Collectivity, necessary for QGP! - → De-confinement in Au+Au collisions at RHIC! # Observable*: NCQ Scaling in v₂ - $m_{\phi} \sim m_{p} \sim 1 \text{ GeV}$ - ss $\Rightarrow \varphi$ not K+K- $\Rightarrow \varphi$ - $\sigma_{\phi h}$ << $\sigma_{p\pi, \pi\pi}$ In the hadronic case, no number of quark scaling and the value of v_2 of ϕ will be small. * Thermalization is assumed! # (anti-)Particle v_2 vs. $\sqrt{s_{NN}}$ STAR: Quark Matter 2011 **Hadronic interactions appear dominant** Nu Xu # φ-meson v_2 vs. $\sqrt{s_{NN}}$ - The φ-meson v₂ falls off trend from other hadrons at 11.5 GeV - An effect of 2.6σ # Summary I: NCQ-Scaling in v₂ - 1) Partonic collectivity in 200 GeV collisions - 2) At $\sqrt{s_{NN}}$ ≤ 11.5 GeV - v₂ scales for the same charged hadrons - $v_2(baryon) > v_2(anti-baryon)$ - $v_2(\phi) < v_2(hadron) (2.6\sigma)$ - → $\sqrt{s_{NN}} \le 11.5 \text{ GeV: [hadronic dominant]}$ $\sqrt{s_{NN}} \ge 39 \text{ GeV: [partonic dominant]}$ ### Where is the critical point? **BES:** (5400, 200, 62.4, 39, 27, 19.6, 15.5, 11.5, 7.7: **8 – 1** GeV) # Susceptibilities and Moments Quantum Number Thermodynamic function: $$\frac{p}{T^4} = \frac{1}{\pi^2} \sum_{i} d_i (m_i / T)^2 K_2(m_i / T) \cosh[(B_i \mu_B + S_i \mu_S + Q_i \mu_Q) / T]$$ $$T^{4} = \pi^{2} \sum_{i} \sigma_{i}(m_{i} + T) = 2(m_{i} + T) \text{ conserved}$$ $$The susceptibility: \quad T^{n-4} \chi_{q}^{(n)} = \frac{1}{T^{4}} \frac{\partial^{n}}{\partial \left(\mu_{q} / T\right)^{n}} P\left(\frac{T}{T_{c}}, \frac{\mu_{q}}{T}\right) \Big|_{T/T_{c}}, \qquad q = B, Q, S$$ $$Conserved$$ $$\chi_q^{(1)} = \frac{1}{VT^3} \left\langle \delta N_q \right\rangle$$ $$\chi_q^{(2)} = \frac{1}{VT^3} \left\langle \left(\delta N_q \right)^2 \right\rangle$$ $$\chi_q^{(3)} = \frac{1}{VT^3} \left\langle \left(\delta N_q \right)^3 \right\rangle$$ $$\chi_q^{(4)} = \frac{1}{VT^3} \left(\left\langle \left(\delta N_q \right)^4 \right\rangle - 3 \left\langle \left(\delta N_q \right)^2 \right\rangle^2 \right)$$ $$\frac{T^2 \chi_q^{(4)}}{\chi_q^{(2)}} = \begin{cases} K\sigma^2 \\ \frac{T \chi_q^{(3)}}{\chi_q^{(2)}} \\ \end{cases} = S\sigma$$ Thermodynamic function ⇔ Susceptibility ⇔ Moments Model calculations, e.g. LGT, HRG ⇔ Measurements ### Non-Gaussian Fluctuations **N**: event by event multiplicity distribution $$m = \langle N \rangle \qquad \qquad s = \frac{\left\langle \left(N - \langle N \rangle \right)^3 \right\rangle}{\sigma^3}$$ $$\sigma = \sqrt{\left\langle \left(N - \langle N \rangle \right)^2 \right\rangle} \qquad \qquad \kappa = \frac{\left\langle \left(N - \langle N \rangle \right)^4 \right\rangle}{\sigma^4} - 3$$ For a Gaussian distribution, the s=0, $\kappa=0$. Ideal probe of the non-Gaussian fluctuations at critical point. Higher order correlations are correspond to higher power of the correlation length of the system: **more sensitive to critical phenomena**. Price: large number of events required. Nu Xu ### High Moments of Net-protons - ➤ Measure conserved quantities, **B**, **s**, and **Q**. - > First: High order fluctuation results consistent with thermalization. - > First: Tests the *long distance QCD* predictions in hot/dense medium. **Caveats:** (a) static vs. dynamic; (b) net-B vs. net-p; (c) potential effects of freeze-out... - R. Gavai, S. Gupta, 1001. 3796 / F. Karsch, K. Redlich, 1007.2581 / M. Stephanov, 0911.1772. - STAR: PRL105, 02232(2010) and references therein. # Comparing with LGT Results #### References: - STAR, PRL105, 22303(10) - R.V. Gavai and S. Gupta: PLB696, 459(11) #### **Assumptions:** - (a) Freeze-out temperature is close to LGT T_C - (b) Thermal equilibrium reached in central collisions - (c) Taylor expansions, at $\mu_B \neq 0$, on LGT results are valid - \rightarrow Lattice results are consistent with data for 60 < $\sqrt{s_{NN}}$ < 200 GeV ### Remarks STAR: *PRL*, <u>**105**</u>, 22302(2010) #### Energy Scan in Au+Au collisions: Run 10: 7.7, 11.5, 39 GeV **Run 11:** 19.6, 27 GeV - Centrality averaged events. In this analysis, effects of volume and detecting efficiencies are all canceled out. - All transport model results values are higher than unity, except the Theminator result at 200GeV. LGT predicted values around 0.8-0.9, due to finite chemical potential. - Test of thermalization with higher moments. - 4) Critical point effect: nonmonotonic dependence on collision energy. - STAR: PRL105, 22302(2010). - F. Karsch and K. Redlich, arXiv:1007.2581 # Effects of Centrality Bin Width - The fluctuation of the impact parameter led to the fluctuation in collision centrality - 2) Multiplicity weighted moments help to remove the effect $$h = \frac{\sum n_i h_i}{\sum n_i} = \sum \omega_i h_i$$ *i*: *multiplicity* $h: \sigma, S, \kappa$ STAR: SQM2011 # Effects of Resonances, Neutrons - Resonance decay effect on the products of Sσ and κσ² is small. - Inclusion of neutrons effects is small. Net-proton distributions reflect the net-baryon's. - 3) Low efficiency in the event-by-event measurements for hyperons. STAR: SQM2011 ### Effects of the FSI AMPT sm: Phys. Rev. C 72, 064901 - 1) FSI effect: within errors, no effects - 2) AMPT model used STAR: SQM2011 RHIC: (7.7, 11.5, 15.5, 19.6, 27, 39,62, 200 GeV) # STAR # Summary - (1) In collisions at RHIC top energy, hot and dense matter, with partonic degrees of freedom and collectivity, has been formed - (2) RHIC BES: Preliminary results indicate $\mu_B < 110 \; (MeV)$: partonic interactions dominant $\mu_B > 320 \; (MeV)$: hadronic interactions dominant - (3) Near future physics program: - BES: 'Comb' the QCD phase diagram; Complete analysis for 7.7/11.5/15.5(?)/19.6/27/39 GeV and 200 GeV, e.g. C₆, C₈, ...; - Heavy flavor, di-lepton: study QGP properties